Preliminary results from 3D CMS pixel detectors Ozhan Koybasi, Enver Alagoz, Ryan Rivera, Lorenzo Uplegger, Marcos Turqueti, Kirk Arndt, Daniela Bortoletto, Simon Kwan, et al. # **3D CMS Pixel Layouts** #### Four 3D sensors mounted on plaquettes for testbeam: 2E_WB5_2 : 2E configuration, 280μm substrate thickness 4E_WB5_8 : 4E configuration, 280μm substrate thickness 4E_WB2-16_5 : 4E configuration, 200μm substrate thickness 2E_WB2-16_2 : 2E configuration, 200μm substrate thickness # **Assembly** - Support wafer made wire-bonding challenging (especially high voltage wiring) - Sensors mounted on carbon fiber plates (0.5 mm thick) - Cooling was done by a chiller - Sensor temperature measurement: an RTD placed on the carbon fiber (cooling tubes side): $\Delta T = 6$ °C # **I-V Characteristics** # Measured at room temperature # **Noise** - Measured at room temperature - Unable to measure noise at V_{bias} < 40V for 4E sensors # Test beam setup at FNAL # **Beam Test Results** Sensor: 2E_WB5_2 280µm substrate thickness - Gain calibration done - ADC to electron conversion: Vcal* [DAC] = ADC x gain offset Charge (e-) = Vcal x 65.5 410 - * 1 Vcal [DAC] = 65.5 electrons - T ≈ 11 °C on carbon fiber (estimated to be 6 °C higher on the sensor) #### Beam spot on 3D # **Charge collection** - Each point is charge distribution mean - Convoluted Landau and Gaussian fit to be done later - Bias scan done only at Threshold [DAC] = 50 # **Beam Test Results** Sensor : 2E_WB2-16_6 200µm substrate thickness - Gain calibration was wrong: it has to be done again - Detector data still requires further studies # Summary - Four 3D sensors received and wire bonded - Lab characterization done - 3D sensor assembled for the testbeam - Sensors tested at FNAL with 120 GeV protons - Bias and threshold scans performed - 2Es worked and 4Es failed # Next: - Further analysis - Gain calibration and charge collection with a radioactive source setup at Purdue # **BACKUP SLIDES** # Correlation between planes Sensor: 2E_WB5_2 # Sensor: 2E_WB2-16_6